Modeling the Urban Energy Balance <earthobservatory.nasa.gov> #### **Anders Nottrott** University of California, San Diego Department of Mechanical and Aerospace Engineering # The Urban Heat Island (UHI) Effect ### Factors Contributing to UHI Formation Urban Energy Balance Equation $$R_{net} + Q_A = Q_H + Q_E + Q_G + Q_S$$ - Reduction in latent cooling (e.g. vegetation non-permeable surfaces) - Increased surface temperatures (e.g. low albedo, high heat capacity) - Anthropogenic heat (e.g. cars, HVAC, people etc.) # Why should we care about UHIs? - Electricity demand increases about 2-4% for every 1°C rise in air temperature - U.S. building electricity use \$613 billion in 2006 dollars - Mortality increases during heat waves - 1995 extreme heat wave in Chicago, Illinois resulted in 700 heat related death - Production of some green house gasses increases with temperature (e.g. smog => ozone) # Why should we care about UHIs? <southwestclimatechange.org> ### What can/should we do about UHIs? UHI mitigation accomplished by Green Design and Engineering <scholtensroofing.com> <nissan.com> diquidroof.net> <malamamaunalua.org> ### Holistic Urban Energy Models - Coupled conduction, radiation and fluid mechanics models (CFD) with meteorological and materials data in geometrically complex urban domains - Necessary to evaluate complex feedbacks resulting urban design strategies - e.g. "white roads" # Large Eddy Simulation (LES) - Powerful approach to model turbulent fluid motions over large spatial domains of O(km) - Deterministically solve the Navier-Stokes equations for large scales of turbulence O(m) - Apply a Sub-grid Scale model for fine scales of turbulence O(cm) - Computationally cheaper than direct numerical simulation (DNS) # Large Eddy Simulation (LES) LES of wind speed contours – Shinjuku Ward, Tokyo, Japan (PALM; Raasch and Schroter, 2001) Red = High speed fluid Blue = Low speed fluid Kanda Laboratory, Tokyo Institute of Technology (2005) #### What about the wall? - Near wall heat and mass transport cannot be resolved using LES because the energycontaining scales become much smaller than the grid size O(cm) to O(mm) - Specialized models called wall functions are necessary to estimate the convective surface fluxes #### Measurement of wall turbulence Comprehensive Outdoor Scale Model (COSMO) for urban atmospheric studies Pyranometer Sonic Anemometers Fine-wire Thermocouple Rakes (32 sensors) # Characterization of wall boundary layer --- ~ 6 cm from the wall # Characterization of wall boundary layer Average boundary layer profiles are consistent with natural convection **Black** = Data from previous studies (adapted from Tsuji & Nagano, 1988) **Red** = Data from the present study (Nottrott *et al*, 2010) #### Natural convection mode - In natural convection temperature waveforms are periodic - Frequency of signal is related to the scale of structures in the boundary layer #### Forced convection mode - Upward gust of wind caused transition from natural to forced convection - In forced convection waveforms are spiky and random #### Conclusions - Holistic urban energy models must combine energy balance calculations with CFD - Simplified convection models (wall functions) are used to estimate surface fluxes - Accurate wall function parameterizations are difficult in urban environments where complex geometries and flow patterns exist ### Acknowledgements - I would like to acknowledge: - My collaborators at the Tokyo Institute of Technology - Professor Manabu Kanda and Professor Atsushi Inagaki - Shiho Onomura, Hiroshi Takimoto, Makoto Nakayoshi, Hideaki Kumemura and Takuya Makabe - My advisor at UCSD, Professor Jan Kleissl - Funding was provided by JSPS and NSF through and EAPSI fellowship